Iowa Medicaid Enterprise UB-04 Claim Form Instructions Health Insurance Claim Form | Field | Field Name/ | | | |--------------|---|--------------|---| | No. 1 | (Untitled) - Provider name, address, and telephone number | Requirements | Instructions Enter the name, address, and phone number of the billing facility or service supplier. Note: the zip code must match the zip code confirmed during NPI verification or during enrollment. | | 2 | (Untitled) - Pay-to
name, address, and
Secondary
Identification Fields | SITUATIONAL | REQUIRED if Pay-to name and address information is different than Billing Provider information in field 1. | | 3a | Patient Control
Number | OPTIONAL | Enter the account number assigned to the patient by the provider of service. This field is limited to 20 alpha/numeric characters and will be reflected on the remittance advice statement as "Medical Record Number." | | 3b | Medical Record
Number | OPTIONAL | Enter the number assigned to the patient's medical/health record by the provider. This field is limited to 20 alpha/numeric characters and will be reflected on the remittance advice statement as "Medical Record Number" only if the field 3a is blank. | | | | | Enter a three-digit number consisting of one digit from each of the following categories in this sequence: First digit Type of facility Second digit Bill classification Third digit Frequency | | 4 | Type of Bill | REQUIRED | Type of Facility | | | | | 1 Hospital or psychiatric medical institution for children (PMIC) 2 Skilled nursing facility 3 Home health agency 7 Rehabilitation agency 8 Hospice | |--------|--|----------|---| | | | | Bill Classification 1 Inpatient hospital, inpatient SNF or hospice | | | | | (non-hospital based) 2 Hospice (hospital based) 3 Outpatient hospital, outpatient SNF or hospice (hospital based) 4 Hospital referenced laboratory services, home health agency, rehabilitation agency | | | | | Frequency 1 Admit through discharge claim 2 Interim – first claim 3 Interim – continuing claim 4 Interim – last claim | | 5 | Federal Tax Number | OPTIONAL | No entry required. <i>NOTE:</i> Changes to the Tax ID must be reported through IME Provider Services Unit at 1-800-338-7909 or 515-256-4609 (in Des Moines). | | 6 | Statement Covers
Period
(From-Through) | REQUIRED | Enter the month, day, and year (MMDDYY format) under both the From and Through categories for the period. | | 7* | Untitled - Not Used | OPTIONAL | No entry required NOTE: Covered and non-covered days are reported using value codes in fields 39a-41d. | | PATIEN | NT NAME | | | | 8a | Last Name | REQUIRED | Enter the Last name of the patient | | <u> </u> | | | Enter the first name a | nd middle initial of | |----------|----------------------|-------------|--|---| | 8b | First Name | REQUIRED | the patient | | | PATIE | NT ADDRESS | | 1 | | | 9a | Street Address | OPTIONAL | Enter the street addre | ss of the patient | | 9b | City | OPTIONAL | Enter the city for the p | patient's address. | | 9c | State | OPTIONAL | Enter the state for the | | | 9d | Zip Code | OPTIONAL | Enter the zip code for address. | the patient's | | 9e | | OPTIONAL | No entry required. | | | 10 | Patient's Birth Date | OPTIONAL | Enter the member's bi
day, and year.
Enter the patient's sex
"F" for | · | | 11 | Sex | REQUIRED | female. | | | 12 | Admission Date | REQUIRED | Enter in MMDDYY form Inpatient, PMIC, and S date of admission for in Outpatient – Enter the Home Health Agency at the date of admission Rehabilitation Agency required. | SNF - Enter the inpatient services. e dates of service. and Hospice - Enter for care. | | | | | REQUIRED FOR INPAT The following chart consist admission times and a correspon the code that corresponds to th was admitted for inpatient Code Time – AM 00 12:00 - 12:59 12:59 Noon 01 1:00 - 1:59 02 2:00 - 2:59 03 3:00 - 3:59 04 4:00 - 4:59 05 5:00 - 5:59 | es of possible ding code. Enter e hour the patient | | 13 | Admission Hour | SITUATIONAL | 06 6:00 - 6:59 | 18 6:00 - 6:59 | | - | | _ | | _ | |-----|-------------------------|--------------|--|-----------------------| | | | | 07 7:00 - 7:59 | 19 7:00 - 7:59 | | | | | 08 8:00 - 8:59 | 20 8:00 - 8:59 | | | | | 09 9:00 - 9:59 | 21 9:00 - 9:59 | | | | | 10 10:00 - 10:59 | 22 10:00 - 10:59 | | | | | 11 11:00 - 11:59 | 23 11:00 - 11:59 | | | | | 99 Hour unknown | | | | | | REQUIRED FOR INPAT | TENT/PMIC/SNF - | | | | | Enter the | | | | | | code corresponding to this | the priority level of | | | | | inpatient admission. | | | | | | 1 Emergency | | | | | | 2 Urgent | | | | _ | | 3 Elective | | | 1.4 | Type of | CITLLATIONAL | 4 Newborn | | | 14 | Admission/Visit | SITUATIONAL | 9 Information unavaila | | | | | | REQUIRED FOR INPAT
Enter the | IENT/PMIC/SNF - | | | | | code that corresponds | to the source of | | | | | this | res and sounce of | | | | | admission. | | | | | | 1 Non-health care faci | | | | | | 2 Clinic or physician's | | | | | | 4 Transfer from a hosp | | | | | | 5 Born inside the Hosp 6 Born outside of this | | | | SRC (Source of | | 8 Court/law enforcement | | | 15 | Admission) | SITUATIONAL | 9 Information unavaila | | | | | | REQUIRED FOR INPAT | TENT/PMIC/SNF | | | | | The | | | | | | following chart consist | s of possible | | | | | discharge
times and a correspon | iding code Enter | | | | | the code | iding Code. Lillei | | | | | that corresponds to th | e hour patient was | | | | | discharged from inpat | | | | | | 13, | | | | DUD (Dischauss | | Admission Hour, for in | structions for | | 16 | DHR (Discharge
Hour) | SITUATIONAL | accepted discharge hour codes. | | | | i ioui j | SITURITONAL | albeilarge flour codes. | | | | | | DECLIDED FOR INDAT | TENIT/DMIC/CNIC | | | | | REQUIRED FOR INPAT | | | | | | Enter the code that co status of the patient a | • | | | | | service. | e die cila di | | | STAT | | 01 Discharged to hom | e or self care | | 17 | (Patient Status) | SITUATIONAL | (routine | | discharge) 02 Discharged/transferred to other shortterm general hospital for inpatient care 03 Discharged/transferred to a skilled nursing facility (SNF) 04 Discharged/transferred to an intermediate care facility (ICF) 05 Discharged/transferred to another type of institution for inpatient care or outpatient services 06 Discharged/transferred to home with care of organized home health services 07 Left care against medical advice or otherwise discontinued own care 08 Discharged/transferred to home with care of home IV provider 10 Discharged/transferred to mental health care 11 Discharged/transferred to Medicaid certified rehabilitation unit 12 Discharged/transferred to Medicaid certified substance abuse unit 13 Discharged/transferred to Medicaid certified psychiatric unit 20 Expired 30 Remains a patient or is expected to return for outpatient services (valid only for non-DRG claims) 40 Hospice patient died at home 41 Hospice Patient died at hosp | | | i | | |-------|-----------------|-------------|--| | | | | 42 Hospice patient died unknown | | | | | 43 Discharge/transferred to Fed Health | | | | | 50 Hospice Home | | | | | 51 Hospice Medical Facility | | | | | 61 Transferred to Swingbed | | | | | 62 Transferred to Rehab Facility | | | | | 64 Transferred to Nursing Facility | | | | | 65 Disc Tran Psychiatric Hosp | | | | | 71 Trans for another Outpat Fac | | | | | 72 Trans for Outpatient Service | | | | | Enter corresponding codes to indicate whether or not treatment billed on this claim is | | | | | related to any | | | | | condition listed below. Up to seven codes may be used to describe the conditions surrounding a patient's treatment. | | | | | General
01 Military service
related | | | | | 02 Condition is employment related
03 Patient covered by an insurance not
reflected here | | | | | 04 HMO enrollee | | | | | 05 Lien has been filed | | | | | Inpatient Only X3 IFMC approved lower level of care, ICF X4 IFMC approved lower level of care, | | | | | SNF | | | | | 91 Respite care | | | | | Outpatient Only | | | | | 84 Cardiac rehabilitation program | | | | | 85 Eating disorder program | | | | | 86 Mental health program | | | | | 87 Substance abuse program | | | | | 88 Pain management program | | | | | 89 Diabetic education program | | 18-28 | Condition Codes | SITUATIONAL | 90 Pulmonary rehabilitation program | | | | | 98 Pregnancy indicator – outpatient or rehabilitation agency Special Program Indicator A1 EPSDT A2 Physically handicapped children's program A3 Special federal funding A4 Family planning A5 Disability A6 Vaccine/Medicare 100% payment A7 Induced abortion – danger to life A8 Induced abortion – victim rape/incest A9 Second opinion surgery Home Health Agency (Medicare not applicable) XA Condition stable XB Not homebound XC Maintenance care | |-------|----------------------------|-------------
--| | | | | XD No skilled service | | 29 | Accident State | OPTIONAL | No entry required | | 30 | Untitled | OPTIONAL | No entry required | | 31-34 | Occurrence Codes and Dates | | REQUIRED if any of the occurrences listed below are applicable to this claim, enter the corresponding code and the month, day, and year of that occurrence. | | | | | Accident Related | | | | | 01 Auto accident | | | | | 02 No fault insurance involved, including auto accident/other | | | | | 03 Accident/tort liability | | | | | 04 Accident/employment related | | | | | 05 Other accident | | | | | 06 Crime victim | | | | | Insurance Related | | | | | 17 Date outpatient occupational plan established or reviewed | | | | SITUATIONAL | 24 Date insurance denied | | 35-36 | Occurrence Span Code and Dates | OPTIONAL | 27 Date home health plan was established or last reviewed A3 Medicare benefits exhausted Other 11 Date of onset No entry required | |-------------|---|----------|---| | 37 | Untitled | OPTIONAL | No entry required. | | 38 | Untitled
(Responsible party
name and address) | OPTIONAL | No entry required. | | 39-41
42 | Value Codes and Amounts Revenue Code | REQUIRED | REQUIRED – Enter the value code, followed by the NUMBER of covered and/or non-covered days that are included in the billing period. (NOTE: there should not be a dollar amount in this field). If more than one value code is shown for a billing period, codes are shown in ascending numeric sequence. 80 Covered days 81 Non-Covered days Enter the revenue code that corresponds to each item or service billed. A list of valid revenue codes can be found at the end of these UB-04 claim form instructions. Note: Not all listed revenue codes are payable by Medicaid. | | 43 | Revenue
Description | SITUATIONAL | SITUATIONAL – Required if the provider enters a HCPCs "J-code" for a drug that has been administered. Enter the National Drug Code (NDC) that corresponds to the J-code entered in Field 44. The NDC must be preceded with a "N4" qualifier. NDC should be entered in NNNNN-NNNN-NN format. NO OTHER ENTRIES SHOULD BE MADE IN THIS FIELD. | |------|---------------------------------|-------------|--| | Line | Page of | | REQUIRED if claim is more than one page. Enter the page number and the total number of pages for the claim. | | 23 | | SITUATIONAL | NOTE: The "PAGE OF" and CREATION DATE on line 23 should be reported on all pages of the UB-04 | | 44 | HCPCS/Rates/HIPPS
Rate Codes | | REQUIRED for Outpatient Hospital, Inpatient SNF, and Home Health Agencies. | | | | | Outpatient Hospital – Enter the HCPCS/CPT code for each service billed, assigning a procedure, ancillary or medical APG. | | | | | <u>Inpatient SNF</u> – Enter the HCPCS code W0511 for ventilator dependent patients, otherwise leave blank. | | | | | Home Health Agencies – Enter the appropriate HCPCS code from the prior authorization when billing for EPSDT related services. | | | | | All Others – Leave blank. | | | | | DO NOT enter rates in this field. | | | | | * When applicable, a procedure code modifier should be displayed after the procedure code. | | 45 | Comice Dates | SITUATIONAL | | | 45 | Service Dates | SITUATIONAL | REQUIRED for Outpatient claims. | | | | | l I | |------------|------------------------|--|--| | | | | Outpatient - Enter the service date for outpatient service referenced in Field 42 or Field 44. Note that one entry is required for each date in which the service was performed. | | 46 | Service Units | | · | | | | | REQUIRED for Inpatient, Outpatient and Home Health Agencies. | | | | | <u>Inpatient</u> – Enter the appropriate units of service for accommodation days. | | | | SITUATIONAL | Outpatient – Enter the appropriate units of service provided per CPT/revenue code. (Batch-bill APGs require one unit = 15 minutes of service time.) Home Health Agencies – Enter the appropriate units for each service billed. A unit of service = a visit. Prior authorization private-duty nursing/personal care – one unit = an hour. | | | | | ALL units should be entered using whole numbers only (1). Do not indicate partial units (1.5) or anything after the decimal (1.0). | | 47 | Total Charges | | Enter the total charges for each line billed. | | | | REQUIRED | The total must include both dollars and cents. | | 47 | Totals | THE COURT OF C | Enter the sum of the total charges for all lines billed (all of 47). | | Line | | | inles billed (all 01 47). | | 23 | | | This field should be completed on the last page of the claim only. | | | | REQUIRED | The total must include both dollars and cents. | | 48 | Non-Covered
Charges | | Enter the non-covered charges for each applicable line. | | | | DECLITRED | ***The total must include both dollars | | 48 | Totals | REQUIRED | and cents. Enter the sum of the total non-covered | | | 100015 | | charges for all lines billed (all of 48). | | Line
23 | | REQUIRED | | | | | | This field should be completed on the last page of the claim only. | |--------------|---|-------------|--| | | | | The total must include both dollars and cents. | | 49 | Untitled | N/A | Not Used | | 50 A-
C | Payer Identification | REQUIRED | Enter the designation provided by the state Medicaid agency. Enter the name of each payer organization from which you might expect some payment for the bill. When indicating Iowa Medicaid as a payer, enter "Medicaid". | | 51 A-
C * | Health Plan ID | LEAVE BLANK | This field must be left BLANK. Entering information in this field will cause the claim to be returned. | | 52 A-
C | Release of
Information
Certification
Indicator | OPTIONAL | By
submitting the claim, the provider has agreed to all information on the back of the claim form, including release of information | | 53 A-
C | Assignment of Benefits Certification Indicator | OPTIONAL | No entry required | | 54 A-
C | Prior Payments | OPTIONAL | REQUIRED if prior payments were made by a payer other than Medicaid. If applicable, enter the amount paid by a payer other than Medicaid. Do not enter previous Medicaid payments. If more than one claim form is used to bill services performed and a prior payment was made, the third-party payment should be entered on each page of the claim in field 54. The total must include both dollars and cents. | | 55 A- | Estimated Amount | OFFICINAL | Conto | | С | Due From Patient | OPTIONAL | No entry required | | 56 * | National Provider ID
(NPI) | REQUIRED | Enter the NPI of the Billing entity. | | 57A * | Untitled | | | |------------|--------------------------------------|-------------|---| | 57B * | Other | | This field must be left BLANK. Entering | | 57C * | Provider ID | LEAVE BLANK | information in this field will cause the claim to be returned. | | 58 | Insured's name | | Enter the last name, first name, and | | | | | middle initial of the Medicaid member on the line (A, B, or C) that corresponds to | | | | REQUIRED | Medicaid from Field 50. | | 59 | Patient's | | | | | Relationship to
Insured | OPTIONAL | No entry required. | | 60 A-
C | Insured's unique ID | OT TIONAL | Required- Enter the member's Medicaid identification number found on the | | | | | Medical Assistance Eligibility Card. It should consist of seven digits followed by a letter, i.e., 1234567A | | | | | Enter the Medicaid ID on the line (A, B, or C) that corresponds to Medicaid from | | | 0 1 | REQUIRED | Field 50. | | 61 | Group Name | OPTIONAL | No entry required | | 62 A-
C | Insurance Group
Number | OPTIONAL | No entry required | | 63 | Treatment
Authorization Code | | Enter prior authorization number if applicable. | | | | | NOTE: This field is no longer used to report the MEDIPASS referral. Refer to Field 79 to enter the MEDIPASS referral | | | | SITUATIONAL | Note: Lock-In moved to a Field 78 | | 64 | Document Control
Number (DCN | | | | 65 | Employer name | OPTIONAL | No entry required | | 66 | Diagnosis and | OPTIONAL | No entry required | | | Procedure code | | | | | Qualifier (ICD
Version Indicator) | OPTIONAL | No entry required. Medicaid only accepts ICD-9 codes | | 67 | Principal Diagnosis
Code | REQUIRED | Enter the ICD-9-CM code for the principal diagnosis. | | | Present on
Admission (POA) | REQUIRED | POA indicator is the eighth digit of field 67 A-Q. POA indicates if a condition was present or incubating at the time the order for inpatient admission occurs. | | | | | Code Reason for Code | | | | | Y Diagnosis was present at inpatient admission. U Documentation insufficient to determine if present at admission. W Unable to clinically determine if present at time of admission. (blank) Diagnosis is exempt from POA reporting. 1 Invalid indicator – do not submit! | |------------|---|-------------------|---| | 67 A-
Q | Other Diagnosis
Codes | SITUATIONAL | REQUIRED if a diagnosis other than the principal is made. Enter the ICD-9-CM codes for additional diagnosis. | | 68 | Untitled | OPTIONAL | No entry required. | | 69 | Admitting Diagnosis | | REQUIRED for Inpatient hospital claims. | | | | SITUATIONAL | <u>Inpatient Hospital</u> – The admitting diagnosis is required. | | 70 A-
C | Patient's Reason for
Visit | SITUATIONAL | REQUIRED if visit is unscheduled. Patient's Reason for Visit is required for all un-scheduled outpatient visits for outpatient bills. | | 71 | PPS (Prospective
Payment System)
Code | OPTIONAL | No entry required. | | 72 | ECI (External Cause of Injury codes | OPTIONAL | No entry required. | | 73 | Untitled | OPTIONAL | No entry required. | | 74 | Principal Procedure
Code and Date | SITUATIONAL | REQUIRED for the principal surgical procedure, enter the ICD-9-CM procedure code and surgery date, when applicable. | | 74 A-
E | Other Procedure
Codes and Dates | SITUATIONAL | REQUIRED for additional surgical procedures, enter the ICD-9-CM procedure codes and surgery dates. | | 75 | Untitled | OPTIONAL | No entry required. | | 76 * | | | , , | | | Attending Provider Na | ame and Identifie | rs | | | NPI | | Enter the NPI of the attending physician. | | | | REQUIRED | Outpatient- Enter the NPI of the referring physician. This area should not be completed if the primary physician did not give the referral. DO NOT show treating physician information in this area. | | | Qual | | This field must be left BLANK. Entering | |------|-----------------------------|------------------------|--| | | | 4 \ / 1 4 4 1 / 4 | information in this field will cause the | | | 1 4 | LEAVE BLANK | | | | Last | REQUIRED | Enter the last name of the attending physician. | | | First | | | | | | | | | | | | | | | | | Enter the first name of the attending | | | | REQUIRED | physician. | | 77 * | On aunting Duayiday N | | | | | Operating Provider N
NPI | ame and Identifie
I | rs
 | | | INFI | | | | | | | REQUIRED if the physician performing | | | | | the principal procedure is different than | | | | SITUATIONAL | the attending physician. Enter the NPI of the operating physician. | | | Qual | OI O TITO IVAL | This field must be left BLANK. Entering | | | | | information in this field will cause the | | | | LEAVE BLANK | claim to be returned. | | | Last | | Enter the last name of the operating | | | | SITUATIONAL | physician. | | | First | CITUATIONAL | Enter the first name of the operating | | 78 * | | SITUATIONAL | physician. | | / 0 | Other Provider Name | and Identifiers | | | | NPI | and identifiers | DECUIDED if the noticest is in the Lock | | | 2 | | REQUIRED if the patient is in the Lock-
In program. Enter the NPI of the | | | | SITUATIONAL | member's Lock-In provider. | | | Qual | | This field must be left BLANK. Entering | | | | | information in this field will cause the | | | Last | LEAVE BLANK | claim to be returned. | | | Last | CITUATIONAL | Enter the last name of the member's | | | First | SITUATIONAL | Lock-In provider. | | | 1 1130 | | | | | | CITUATIONA | Enter the first name of the member's | | 79 * | | SITUATIONAL | Lock-In provider. | | 19. | Other Broyider Name | and Idontifiers | | | | Other Provider Name NPI | and identifiers | | | | INLT | | | | | | | REQUIRED if the patient is in the | | | | SITUATIONAL | MediPASS program. Enter the NPI of the referring MediPASS physician. | | | 1 | STIUATIONAL | referring medicass physician. | | | Qual | LEAVE BLANK | This field must be left BLANK. Entering information in this field will cause the claim to be returned. | |------|------------------|-------------|--| | | Last | SITUATIONAL | Enter the last name of the <i>referring</i> MediPASS physician. | | | First | | | | | | | | | | | | | | | | SITUATIONAL | Enter the first name of the <i>referring</i> MediPASS physician. | | 80 * | Remarks | | REQUIRED if a diagnosis other than the principal is made. | | | | SITUATIONAL | When applicable enter one of the following: | | | | | - "Not a Medicare Benefit" | | | | | - "Resubmit" (and list the original filing date) | | | | | - Member is "Retro-Eligible and NOD is attached" (notice of decision). | | 81 * | Code-Code Fields | | | | | | | REQUIRED – Enter taxonomy code associated with the NPI of the billing entity (Field 56). Precede taxonomy code with qualifier "B3" (healthcare provider taxonomy code). | | | | REQUIRED | Note: the taxonomy code must match the taxonomy code confirmed during NPI verification or during enrollment. | ## Revenue Codes Box 42 | CODE | DEFINED | | SUBGATEGORIES | |--|--|---|--| | 11X ROOM & BOARD PRIVATE (MEDICAL OR GENERAL) | Charges for accommodations with a single bed. | 0
1
2
3
4
6
7
8
9 | General classifications Medical/surgical/GYN OB Pediatric Psychiatric Detoxification Oncology Rehabilitation Other | | 12X ROOM & BOARD SEMI-PRIVATE TWO BED (MEDICAL OR GENERAL) | Charges for accommodations with two beds. | 0
4
7
9 | General classifications Sterile environment Self care Other | | 13X ROOM & BOARD SEMI-PRIVATE THREE AND FOUR BEDS (MEDICAL OR GENERAL) | Charges for accommodations with three and four beds. | 0
4
7
9 | General classifications Sterile environment Self care Other | | 14X PRIVATE (DELUXE) 15X ROOM & BOARD | Charges for accommodations with amenities substantially in excess of those provided to other patients. Charges for accommodations with five or more beds. | 0
4
7
9
0
4 | General classifications Sterile environment Self
care Other General classifications Sterile environment | | WARD (MEDICAL OR GENERAL) 16X OTHER ROOM & BOARD | Charges for accommodations that cannot be included in the specific revenue center codes. | 7
9
0
4
7 | Self care Other General classifications Sterile environment Self care | | 17X
Nursery | Hospitals that are separating this charge for billing Sterile environment is to be used Charges for nursing care for newborn and premature infants in nurseries. | 0 1 | Other General classification Newborn | | 18X
LEAVE OF ABSENCE | Charges for holding a room/bed for a patient while they are temporarily away from the provider. | 2
5
9
5 | Premature Neonatal ICU Other Nursing home (for hospitalization) | | 204 | Charges for modical as | ^ | Conoral alacsification | |------------------|---------------------------------|---|------------------------------------| | 20X | Charges for medical or | 0 | General classification | | Intensive Care | surgical care provided to | 1 | Surgical | | | patients who require a more | 2 | Medical | | | intensive level of care than is | 3 | Pediatric | | | rendered in the general | 4 | Psychiatric | | | medical or surgical unit. | 6 | Post ICU | | | | 7 | Burn care | | | | 8 | Trauma | | | | 9 | Other intensive care | | 21X | Charges for medical care | 0 | General classification | | CORONARY CARE | provided to patients with | 1 | Myocardial infarction | | | coronary illnesses requiring a | 2 | Pulmonary care | | | more intensive level of care | 3 | Heart transplant | | | than is rendered in the | 4 | Post CCU | | | general medical care unit. | 9 | Other coronary care | | 22X | Charges incurred during an | 0 | General classification | | SPECIAL CHARGES | inpatient stay or on a daily | 1 | Admission charge | | SI ECIAL CHARGES | basis for certain services. | 2 | Technical support charge | | | basis for certain services. | 3 | U.R. service charge | | | | 4 | Late discharge, medically | | | | • | ecessary | | | | 9 | Other special charges | | 23X | | 0 | General classification | | INCREMENTAL | | 1 | | | NURSING CHARGE | | 2 | Nursery
OB | | | | 3 | ICU | | RATE | | | | | | | 4 | CCU | | 247 | | 9 | Other | | 24X | A flat rate charge incurred on | 0 | General classification | | ALL INCLUSIVE | either a daily or total stay | 9 | Other inclusive ancillary | | ANCILLARY | basis for ancillary services | | | | | only. | | | | 25X | Charges for medication | 0 | General classification | | PHARMACY | produced, manufactured, | 1 | Generic drugs | | | packaged, controlled, assayed, | 2 | Nongeneric drugs | | | dispensed, and distributed | 3 | Take home drugs | | | under direction of licensed | 4 | Drugs incident to other diagnostic | | | pharmacies. | | services | | | | 5 | Drugs incident to radiology | | | | 6 | Experimental drugs | | | | 7 | Nonprescription | | | | 8 | IV solutions | | | | 9 | Other pharmacy | | 2CV | Caulings and about a con- | | Conount alogaification | |--------------------|---------------------------------|-----|---------------------------------| | 26X | Equipment charge or | 0 | General classification | | IV THERAPY | administration of intravenous | 1 | Infusion pump | | | solution by specially trained | 2 | IV therapy/pharmacy services | | | personnel to individuals | 3 | IV therapy/drug/supply delivery | | | requiring such treatment. This | 4 | IV therapy/supplies | | | code should be used only | 9 | Other IV therapy | | | when a discrete service unit | | | | | exists. | | | | 27X | Charges for supply items | 0 | General classification | | MEDICAL/SURGICAL | required for patient care. | 1 | Nonsterile supply | | SUPPLIES AND | | 2 | Sterile supply | | DEVICES | | 3 | Take home supplies | | (ALSO SEE 62X, AN | | 4 | Prosthetic/orthotic devices | | EXTENSION OF 27X) | | 5 | Pacemaker | | | | 6 | Intraocular lens | | | | 7 | Oxygen – take home | | | | 8 | Other implants | | | | 9 | Other supplies/devices | | 28X | Charges for the treatment of | 0 | General classification | | ONCOLOGY | tumors and related diseases. | 9 | Other oncology | | 29X | Charges for medical | 0 | General classification | | DURABLE MEDICAL | equipment that can withstand | 1 | Rental | | EQUIPMENT | repeated use (excluding renal | 2 | Purchase of new DME | | (OTHER THAN RENAL) | equipment). | 3 | Purchase of used DME | | | | 4 | Supplies/drugs for DME | | | | eff | ectiveness | | | | | (home health agency only) | | | | 9 | Other equipment | | 30X | Charges for the performance | 0 | General classification | | LABORATORY | of diagnostic and routine | 1 | Chemistry | | | clinical laboratory tests. For | 2 | Immunology | | | outpatient services, be sure to | 3 | Renal patient (home) | | | indicate the code for each lab | 4 | Nonroutine dialysis | | | charge in UB-04 form field | 5 | Hematology | | | number 44. | 6 | Bacteriology and microbiology | | 2474 | | 9 | Other laboratory | | 31X | Charges for diagnostic and | 0 | General classification | | LABORATORY | routine laboratory tests on | 1 | Cytology | | PATHOLOGICAL | tissues and cultures. For | 2 | Histology | | | outpatient services, indicate | 4 | Biopsy | | | the CPT code for each lab | 9 | Other | | | charge in UB-04 form field | | | | 227 | number 44. | | Canaval ala saification | | 32X | Charges for diagnostic | 0 | General classification | | RADIOLOGY | radiology services provided for | 1 | Angiocardiography | | DIAGNOSTIC | the examination and care of | 2 | Arthrography | | | patients. Includes taking, | 3 | Arteriography | | | processing, examining and | 4 | Chest x-ray | | | interpreting of radiographs | 9 | Other | | Í | and fluorographs | | | | 227 | Chausas for thousand tis | | Concept alogaification | |------------------|---------------------------------|-----|--------------------------------------| | 33X | Charges for therapeutic | 0 | General classification | | RADIOLOGY | radiology services and | 1 | Chemotherapy – injected | | THERAPEUTIC | chemotherapy required for | 2 | Chemotherapy – oral | | | care and treatment of | 3 | Radiation therapy | | | patients. Includes therapy by | 5 | Chemotherapy – IV | | | injection or ingestion of | 9 | Other | | | radioactive substances. | | | | 34X | Charges for procedures and | 0 | General classification | | NUCLEAR MEDICINE | tests performed by a | 1 | Diagnostic | | | radioisotope laboratory | 2 | Therapeutic | | | utilizing radioactive materials | 9 | Other | | | as required for diagnosis and | , | Other | | | treatment of patients. | | | | 35X | | | Conoral alogaification | | | Charges for computed | 0 | General classification | | CT SCAN | tomographic scans of the head | 1 | Head scan | | | and other parts of the body. | 2 | Body scan | | | | 9 | Other CT scans | | 36X | Charges for services provided | 0 | General classification | | OPERATING ROOM | to patient by specifically | 1 | Minor surgery | | SERVICES | trained nursing personnel who | 2 | Organ transplant – other than | | | assisted physicians in | kic | Iney | | | surgical/related procedures | 7 | Kidney transplant | | | during and immediately | 9 | Other operating room services | | | following surgery. | | 3 | | 37X | Charges for anesthesia | 0 | General classification | | ANESTHESIA | services in the hospital. | 1 | Anesthesia incident to radiology | | | | 2 | Anesthesia incident to other | | | | | agnostic services | | | | 4 | Acupuncture | | | | 9 | Other anesthesia | | 38X | Charges for blood must be | 0 | General classification | | BLOOD | separately identified for | 1 | Packed red cells | | ВЕООВ | · | | Whole blood | | | private payer purposes. | 2 | | | | | 3 | Plasma | | | | 4 | Platelets | | | | 5 | Leukocytes | | | | 6 | Other components | | | | 7 | Other derivatives (cryoprecipitates) | | | | 9 | Other blood | | 39X | Charges for the storage and | 0 | General classification | | BLOOD STORAGE | processing of whole blood. | 1 | Blood administration | | AND PROCESSING | | 9 | Other blood storage and processing | | 40X | | 0 | General classification | | OTHER IMAGING | | 1 | Diagnostic mammography | | SERVICES | | 2 | Ultrasound | | | | 3 | Screening mammography | | | | 4 | Positron emission tomography | | | | 9 | Other imaging services | | | | フ | Outer illiaging services | | 4437 | | 0 0 1 1 :6: :: | |-------------------------------|--|---| | 41X RESPIRATORY SERVICES | Charges for administration of oxygen and certain potent drugs through inhalation or positive pressure and other forms of rehabilitative therapy through measurement of inhaled and exhaled gases and analysis of blood and evaluation of the patient's ability to exchange oxygen and other gases. | General classification Inhalation services Hyperbaric oxygen therapy Other respiratory services | | 42X PHYSICAL THERAPY | Charges for therapeutic exercises, massage, and utilization of effective properties of light, heat, cold, water, electricity, and assistive devices for diagnosis and rehabilitation of patients who have neuromuscular, orthopedic, and other disabilities. | General classification Visit charge Hourly charge Group rate Evaluation or reevaluation Other occupational therapy/trial occupational therapy – rehab agency | | 43X OCCUPATIONAL THERAPY | Charges for teaching manual skills and independence in personal care to stimulate mental and emotional activity on the part of patients. |
General classification Visit charge Hourly charge Group rate Evaluation or reevaluation Other occupational therapy/trial occupational therapy – rehab agency | | 44X SPEECH LANGUAGE PATHOLOGY | Charges for services provided to those with impaired functional communication skills. | 0 General classification 1 Visit charge 2 Hourly charge 3 Group rate 4 Evaluation or reevaluation 9 Other speech-language pathology/trial speech therapy – rehab agency | | 45X
EMERGENCY ROOM | Charges for emergency treatment to ill and injured requiring immediate unscheduled medical/surgical care. | 0 General classification9 Other emergency room | | 46X PULMONARY FUNCTION | Charges for tests measuring inhaled and exhaled gases, the analysis of blood and for tests evaluating the patient's ability to exchange oxygen and other gases. | 0 General classification9 Other pulmonary function | | 47X | Chargos for the detection and | Λ | General classification | |---------------|---------------------------------------|---|---| | | Charges for the detection and | 0 | | | AUDIOLOGY | management of | 1 | Diagnosis | | | communication handicaps | 2 | Treatment Other and inlease | | | centering in whole or in part | 9 | Other audiology | | 401/ | on the hearing function. | _ | | | 48X | Charges for cardiac | 0 | General classification | | CARDIOLOGY | procedures rendered in a | 1 | Cardiac cath lab | | | separate unit within the | 2 | Stress test | | | hospital. Procedures include, | 9 | Other cardiology | | | but are not limited to: heart | | | | | catheterization, coronary | | | | | angiography, Swan-Ganz | | | | | catheterization, exercise | | | | 40V | stress tests. | _ | Consumal ala saifi anti an | | 49X | Charges for ambulatory | 0 | General classification | | AMBULATORY | surgery not covered by other | 9 | Other ambulatory surgical care | | SURGICAL CARE | categories. | _ | C - : :: t : | | 50X | Outpatient charges for | 0 | General classification | | OUTPATIENT | services rendered to an | 9 | Other outpatient services | | SERVICES | outpatient admitted as an | | | | | inpatient before midnight of | | | | | the day following the date of | | | | =437 | service. | | | | 51X | Clinic | 0 | General classification | | CLINIC | (nonemergency/scheduled | 1 | Chronic pain center | | | outpatient visit) charges for | 2 | Dental clinic | | | providing diagnostic, | 3 | Psychiatric clinic | | | preventive curative, | 4 | OB-GYN clinic | | | rehabilitative, and education | 5 | Pediatric clinic | | | services on a scheduled basis | 9 | Other clinic | | 52X | to ambulatory patients. | 0 | General classification | | FREE-STANDING | | 1 | Rural health – clinic | | CLINIC | | 2 | Rural health – cliffic
Rural health – home | | CLINIC | | 3 | | | | | 9 | Family practice | | 53X | Charges for a structural | 0 | Other free-standing clinic General classification | | OSTEOPATHIC | evaluation of the cranium, | 1 | Osteopathic therapy | | SERVICES | entire cervical, dorsal and | 9 | Other osteopathic services | | SEKVICES | lumbar spine by a doctor of | פ | other osteopathic services | | | · · · · · · · · · · · · · · · · · · · | | | | | osteopathy. | | | | 54X | Charges for ambulance | 0 | General classification | |---------------------|--------------------------------|---|---------------------------------| | AMBULANCE | service, usually on an | 1 | Supplies | | 7111202711102 | unscheduled basis to the ill | 2 | Medical transport | | | and injured requiring | 3 | Heart mobile | | | immediate medical attention. | 4 | Oxygen | | | Ambulance is payable on the | 5 | Air ambulance | | | UB-04 form only in | 6 | Neonatal ambulance services | | | conjunction with inpatient | 7 | Pharmacy | | | admissions. Other ambulance | 8 | Telephone transmission EKG | | | charges must be submitted on | 9 | Other ambulance | | | the ambulance claim form. | | other ambalance | | | Documentation of medical | | | | | necessity must be provided for | | | | | ambulance transport. The | | | | | diagnosis /documentation | | | | | must reflect that the patient | | | | | was nonambulatory and the | | | | | trip was to the nearest | | | | | adequate facility. | | | | 55X | Charges for nursing services | 0 | General classification | | SKILLED NURSING | that must be provided under | 1 | Visit charge | | (HOME HEALTH AGENCY | the direct supervision of a | 2 | Hourly charge | | ONLY) | licensed nurse ensuring the | 9 | Other skilled nursing | | | safety of the patient and | | | | | achieving the medically | | | | | desired result. | | | | 56X | Charges for services provided | 0 | General classification | | MEDICAL SOCIAL | to patients on any basis, such | 1 | Visit charge | | SERVICES | as counseling, interviewing | 2 | Hourly charge | | (HOME HEALTH AGENCY | and interpreting social | 9 | Other medical social services | | ONLY) | situations problems. | | | | 57X | Charges made by a home | 0 | General classification | | | health agency for personnel | 1 | Visit charge | | • | primarily responsible for the | 2 | Hourly charge | | ONLY) | personal care of the patient | 9 | Other home health aide services | | 61X | Charges for Magnetic | 0 | General classification | | MRI | Resonance Imaging of the | 1 | Brain (including brainstem) | | | brain and other body parts. | 2 | Spinal cord (including spine) | | | | 9 | Other MRI | | 634 | Chausas fau auxalii itaasa | 1 Cumpling incident to an distance | |--|---|---| | 62X MEDICAL/SURGICAL SUPPLIES (EXTENSION OF 27X) | Charges for supply items required for patient care. The category is an extension of 27X for reporting additional breakdown where needed. Subcode 1 is for providers that cannot bill supplies used for radiology procedures under radiology. Subcode 2 is for providers that cannot bill supplies used for diagnostic procedures. | 1 Supplies incident to radiology2 Supplies incident to other diagnostic services | | 63X | Charges for drugs and | 0 General classification | | DRUGS REQUIRING | biologicals requiring specific | 1 Single source drug | | SPECIFIC | identification as required by | 2 Multiple source drug | | IDENTIFICATION | the payer. If | 3 Restrictive prescription | | | HCPCS is used to describe the | 4 Erythropoietin (EPO), less than | | | drug, enter the | 10,000 units | | | HCPCS code in UB-04 form | 5 Erythropoietin (EPO), 10,000 or | | | field number 44. | more units | | 64X | Chargos for intravenous drug | 6 Drugs requiring detailed coding 0 General classification | | HOME IV THERAPY | Charges for intravenous drug therapy services performed in | Nonroutine nursing, central line | | SERVICES | the patient's residence. For | 2 IV site care, central line | | SERVICES | home IV providers the HCPCS | 3 IV site/change, peripheral line | | | code must be entered for all | 4 Nonroutine nursing, peripheral line | | | equipment and all types of | 5 Training patient/caregiver, central | | | covered therapy. | line | | | | 6 Training, disabled patient, central | | | | line | | | | 7 Training, patient/caregiver, | | | | peripheral line
8 Training, disabled patient, | | | | peripheral line | | | | 9 Other IV therapy services | | 65X | Charges for hospice care | 1 Routine home care | | HOSPICE SERVICES | services for a terminally ill | 2 Continuous home care (hourly) | | (HOSPICE ONLY) | patient they elects these | 5 Inpatient respite care | | | services in lieu of other | 6 General inpatient care | | | services for the terminal condition. | 8 Care in an ICF or SNF | | 70X | Charges for services related to | 0 General classification | | CAST ROOM | the application, maintenance, | 9 Other cast room | | | and removal of casts. | | | 71X | | 0 General classification | | RECOVERY ROOM | | 9 Other recovery room | | 72X
LABOR
ROOM/DELIVERY | Charges for labor and delivery room services provided by specially trained nursing personnel to patients. This includes prenatal care during labor, assistance during delivery, postnatal care in the recovery room, and minor gynecologic procedures if performed in the delivery suite. | 0
1
2
3
4
9 | General classification Labor Delivery Circumcision Birthing center Other labor room/delivery | |---|---|-----------------------------|---| | 73X EKG/ECG (ELECTRO- CARDIOGRAM) | Charges for the operation of specialized equipment to record electromotive variations in actions of the heart muscle on an electrocardiography for the diagnosis of heart ailments. | 0
1
2
9 | General classification
Holter monitor
Telemetry
Other EKG/ECG | | 74X
EEG
(ELECTRO-
ENCEPHALOGRAM) | Charges for the operation of specialized equipment measuring impulse frequencies and differences in electrical potential in various brain areas to obtain data used
in diagnosing brain disorders. | 0
9 | General classification
Other EEG | | 75X GASTRO-INTESTINAL SERVICES | Procedure room charges for endoscopic procedures not performed in the operating room. | 0
9 | General classification Other gastro-intestinal | | 76X TREATMENT OR OBSERVATION ROOM 79X | Charges for the use of a treatment room or the room charge associated with outpatient observation services. Charges for the use of | 0
1
2
9 | General classification Treatment room Observation room Other treatment/observation room General classification | | LITHOTRIPSY | lithotripsy in the treatment of kidney stones. | 9 | Other lithotripsy | | 80X INPATIENT RENAL DIALYSIS | A waste removal process performed in an inpatient setting using an artificial kidney when the bodies own kidneys have failed. The waste may be removed directly from the blood or indirectly from the blood by flushing a special solution between the abdominal covering and the tissue. | 0
1
2
3
4
pe | General classification Inpatient hemodialysis Inpatient peritoneal (nonCAPD) Inpatient continuous ambulatory peritoneal dialysis Inpatient continuous cycling ritoneal dialysis (CCPD) Other inpatient dialysis | | 041/ | tria a constant of the | | Compared plane (C. 1) | |---|--|--|---| | 81X | The acquisition of a kidney, | 0 | General classification | | _ | liver or heart for transplant | 1 | Living donor – kidney | | (SEE 89X) | use. (All other human organs | 2 | Cadaver donor – kidney | | | fall under category 89X.) | 3 | Unknown donor – kidney | | | | 4 | Other kidney acquisition | | | | 5 | Cadaver donor – heart | | | | 6 | Other heart acquisition | | | | 7 | Donor – liver | | | | 9 | Other organ acquisition | | 82X | A waste removal process, | 0 | General classification | | HEMODIALYSIS | performed in an outpatient or | 1 | Hemodialysis/composite or other | | (Outpatient or | home setting, necessary when | rat | | | home) | the body's own kidneys have | 2 | Home supplies | | | failed. Waste is removed | 3 | Home equipment | | | directly from the blood. | 4 | Maintenance/100% | | | | 5 | Support services | | | | 9 | Other outpatient hemodialysis | | 83X | A waste removal process, | 0 | General classification | | PERITONEAL | performed in an outpatient or | 1 | Peritoneal/composite or other rate | | DIALYSIS (Outpatient | home setting, necessary when | 2 | Home supplies | | or home) | the bodies own kidneys have | 3 | Home equipment | | , | failed. Waste is removed | 4 | Maintenance/100% | | | indirectly by flushing a special | 5 | Support services | | | solution between the | 9 | Other outpatient peritoneal dialysis | | | abdominal covering and the | | , , | | | tissue. | | | | 84X | A continuous dialysis process | 0 | General classification | | Continuous | performed in an outpatient or | 1 | CAPD/composite or other rate | | AMBULATORY | home setting using the patient | 2 | Home supplies | | PERITONEAL | peritoneal membrane as a | 3 | Home equipment | | DIALYSIS | dialyzer. | 4 | Maintenance/100% | | (CCPD) | | | | | (Outpatient or | | 5 | Support services | | (Surpurient of | | 5
9 | Support services Other outpatient CAPD | | home) | | | • • | | | A continuous dialysis process | | • • | | home) | A continuous dialysis process
performed in an outpatient or | 9 | Other outpatient CAPD | | home) 85X Continuous | | 9 | Other outpatient CAPD General classification | | home) 85X Continuous | performed in an outpatient or | 9
0
1 | Other outpatient CAPD General classification CCPD/composite or other rate | | home) 85X CONTINUOUS CYCLING PERITONEAL | performed in an outpatient or home setting using a machine | 9
0
1
2 | Other outpatient CAPD General classification CCPD/composite or other rate Home supplies | | home) 85X CONTINUOUS CYCLING PERITONEAL DIALYSIS | performed in an outpatient or
home setting using a machine
to make automatic changes at | 9
0
1
2
3 | Other outpatient CAPD General classification CCPD/composite or other rate Home supplies Home equipment | | home) 85X CONTINUOUS CYCLING PERITONEAL DIALYSIS (CCPD) | performed in an outpatient or
home setting using a machine
to make automatic changes at | 9
0
1
2
3
4 | Other outpatient CAPD General classification CCPD/composite or other rate Home supplies Home equipment Maintenance/100% | | home) 85X CONTINUOUS CYCLING PERITONEAL DIALYSIS (CCPD) (Outpatient or | performed in an outpatient or
home setting using a machine
to make automatic changes at | 9
0
1
2
3
4
5 | Other outpatient CAPD General classification CCPD/composite or other rate Home supplies Home equipment Maintenance/100% Support services | | home) 85X CONTINUOUS CYCLING PERITONEAL DIALYSIS (CCPD) (Outpatient or home) | performed in an outpatient or
home setting using a machine
to make automatic changes at
night. | 9
0
1
2
3
4
5
9 | General classification CCPD/composite or other rate Home supplies Home equipment Maintenance/100% Support services Other outpatient CCPD | | home) 85X CONTINUOUS CYCLING PERITONEAL DIALYSIS (CCPD) (Outpatient or home) 88X | performed in an outpatient or home setting using a machine to make automatic changes at night. Charges for dialysis services | 9
0
1
2
3
4
5
9 | Other outpatient CAPD General classification CCPD/composite or other rate Home supplies Home equipment Maintenance/100% Support services Other outpatient CCPD General classification | | home) 85X CONTINUOUS CYCLING PERITONEAL DIALYSIS (CCPD) (Outpatient or home) 88X MISCELLANEOUS | performed in an outpatient or home setting using a machine to make automatic changes at night. Charges for dialysis services | 9
0
1
2
3
4
5
9 | Other outpatient CAPD General classification CCPD/composite or other rate Home supplies Home equipment Maintenance/100% Support services Other outpatient CCPD General classification Ultrafiltration | | home) 85X CONTINUOUS CYCLING PERITONEAL DIALYSIS (CCPD) (Outpatient or home) 88X MISCELLANEOUS | performed in an outpatient or home setting using a machine to make automatic changes at night. Charges for dialysis services | 9
0
1
2
3
4
5
9 | Other outpatient CAPD General classification CCPD/composite or other rate Home supplies Home equipment Maintenance/100% Support services Other outpatient CCPD General classification Ultrafiltration Home dialysis aid visit | | home) 85X CONTINUOUS CYCLING PERITONEAL DIALYSIS (CCPD) (Outpatient or home) 88X MISCELLANEOUS DIALYSIS | performed in an outpatient or home setting using a machine to make automatic changes at night. Charges for dialysis services not identified elsewhere. | 9
0
1
2
3
4
5
9
0
1
2
9 | General classification CCPD/composite or other rate Home supplies Home equipment Maintenance/100% Support services Other outpatient CCPD General classification Ultrafiltration Home dialysis aid visit Miscellaneous dialysis other | | home) 85X CONTINUOUS CYCLING PERITONEAL DIALYSIS (CCPD) (Outpatient or home) 88X MISCELLANEOUS DIALYSIS | performed in an outpatient or home setting using a machine to make automatic changes at night. Charges for dialysis services not identified elsewhere. Charges for the acquisition, | 9
0
1
2
3
4
5
9
0
1
2
9 | General classification CCPD/composite or other rate Home supplies Home equipment Maintenance/100% Support services Other outpatient CCPD General classification Ultrafiltration Home dialysis aid visit Miscellaneous dialysis other General classification | | home) 85X CONTINUOUS CYCLING PERITONEAL DIALYSIS (CCPD) (Outpatient or home) 88X MISCELLANEOUS DIALYSIS 89X OTHER DONOR BANK | performed in an outpatient or home setting using a machine to make automatic changes at night. Charges for dialysis services not identified elsewhere. Charges for the acquisition, storage, and preservation of | 9
0
1
2
3
4
5
9
0
1
2
9 | Other outpatient CAPD General classification CCPD/composite or other rate Home supplies Home equipment Maintenance/100% Support services Other outpatient CCPD General classification Ultrafiltration Home dialysis aid visit Miscellaneous dialysis other General classification Bone | | 92X | | 0 | General classification | |-------------------|-------------------------------|----|---------------------------------| | OTHER DIAGNOSTIC | | 1 | Peripheral vascular lab | | SERVICES | | 2 | Electromyelogram | | | | 3 | Pap smear | | | | 4 | Allergy test | | | | 5 | Pregnancy test | | | | 9 | Other diagnostic services | | 94X | Charges for other therapeutic | 0 | General classification | | | services not otherwise | 1 | Recreational therapy | | SERVICES | categorized. | 2 | Education/training , | | | | 3 | Cardiac rehabilitation | | | | 4 | Drug rehabilitation | | | | 5 | Alcohol rehabilitation | | | | 6 | Complex medical equipment - | | | | ro | utine | | | | 7 | Complex medical equipment – | | | | | ancillary | | | | 9 | Other therapeutic services | | 99X | Charges for items generally | 0 | General classification | | PATIENT | considered by the third party | 1 | Cafeteria/guest tray | | CONVENIENCE ITEMS | payers to be strictly | 2 | Private linen service | | | convenience items, and, | 3 |
Telephone/telegraph | | | therefore, are not covered. | 4 | TV/radio | | | | 5 | Nonpatient room rentals | | | | 6 | Late discharge charge | | | | 7 | Admission kits | | | | 8 | Beauty shop/barber | | | | 9 | Other patient convenience items | ^{**} If you have any questions about this information, please contact Provider Services at 1-800-338-7909. Local in the Des Moines area at 515-256-4609.